Exhibit R-2, RDT&E Budget Item Justification: PB 2012 Defense Advanced Research Projects Agency APPROPRIATION/BUDGET ACTIVITY R-1 ITEM NOMENCLATURE 0400: Research, Development, Test & Evaluation, Defense-Wide PE 0602702E: TACTICAL TECHNOLOGY BA 2: Applied Research | COST (\$ in Millions) | FY 2010 | FY 2011 | FY 2012
Base | FY 2012
OCO | FY 2012
Total | FY 2013 | FY 2014 | FY 2015 | FY 2016 | Cost To
Complete | Total Cost | |---|---------|---------|-----------------|----------------|------------------|---------|---------|---------|---------|---------------------|------------| | Total Program Element | 240.663 | 224.378 | 206.422 | - | 206.422 | 217.032 | 198.916 | 211.247 | 225.047 | Continuing | Continuing | | TT-03: NAVAL WARFARE
TECHNOLOGY | 42.217 | 45.328 | 35.855 | - | 35.855 | 53.486 | 45.371 | 39.392 | 39.392 | Continuing | Continuing | | TT-04: ADVANCED LAND
SYSTEMS TECHNOLOGY | 30.899 | 18.911 | 34.896 | - | 34.896 | 50.308 | 51.551 | 50.609 | 50.609 | Continuing | Continuing | | TT-06: ADVANCED TACTICAL
TECHNOLOGY | 74.728 | 67.308 | 63.719 | - | 63.719 | 41.184 | 29.642 | 34.716 | 52.516 | Continuing | Continuing | | TT-07: AERONAUTICS
TECHNOLOGY | 26.915 | 34.692 | 23.042 | - | 23.042 | 27.773 | 28.655 | 42.806 | 42.806 | Continuing | Continuing | | TT-13: NETWORK CENTRIC
ENABLING TECHNOLOGY | 65.904 | 58.139 | 48.910 | - | 48.910 | 44.281 | 43.697 | 43.724 | 39.724 | Continuing | Continuing | ### A. Mission Description and Budget Item Justification This program element is budgeted in the Applied Research Budget Activity because it supports the advancement of concepts and technologies to enhance the next generation of tactical systems. The Tactical Technology program element funds a number of projects in the areas of Naval Warfare, Advanced Land Systems, Advanced Tactical Technology, Aeronautics Technology and Network Centric Enabling technologies. The Naval Warfare Technology project develops advanced enabling technologies for a broad range of naval requirements. Technologies under development will increase survivability and operational effectiveness of small and medium surface vessels in rough seas and demonstrate advanced technologies for hypersonic flight. New areas to be investigated include ship self defense techniques, novel underwater propulsion modalities, vessels for estuary and riverine operations and unmanned sea vehicles for anti-submarine warfare. The Advanced Land Systems project is developing technologies for enhancing U.S. military effectiveness and survivability in operations ranging from traditional threats to military operations against irregular forces that can employ disruptive or catastrophic capabilities, or disrupt stabilization operations. The emphasis is on developing affordable technologies that will enhance the military's effectiveness while decreasing the exposure of U.S. or allied forces to enemy fire. Advanced manufacturing demonstration activities are also funded. The Advanced Tactical Technology project is exploring the application of compact and solid state lasers; high performance computational algorithms to enhance signal processing, target recognition and tracking, electromagnetic propagation, and processing of advanced materials and microelectronics; precision optics components for critical DoD applications; aerospace electronic warfare systems; new tactical systems for enhanced air vehicle survivability, advanced airbreathing weapons, and enabling technologies for advanced space systems; and Training Superiority programs that will create revolutionary new training techniques. **DATE:** February 2011 Exhibit R-2, RDT&E Budget Item Justification: PB 2012 Defense Advanced Research Projects Agency DATE: February 2011 APPROPRIATION/BUDGET ACTIVITY R-1 ITEM NOMENCLATURE 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research PE 0602702E: TACTICAL TECHNOLOGY The Aeronautics Technology project explores technologies to reduce costs associated with advanced aeronautical systems and provide revolutionary new capabilities for current and projected military mission requirements. This project funds development of a hybrid ground/air vehicle, an advanced helicopter rotor capable of being optimized for each mission, and robust study efforts. The Network Centric Enabling Technology project funds sensor, signal processing, detection, tracking and target identification technology development required for true network-centric tactical operations. Technologies developed in this project will enable localized, distributed and cross-platform collaborative processing so that networks of sensors can rapidly adapt to changing force mixes, predictive modeling tools to evaluate failing nation states and identify potential hot spots, and social networking approaches to identify and track potential terrorist cells. | B. Program Change Summary (\$ in Millions) | FY 2010 | FY 2011 | FY 2012 Base | FY 2012 OCO | FY 2012 Total | |---|---------|---------|--------------|-------------|---------------| | Previous President's Budget | 248.683 | 224.378 | 260.518 | - | 260.518 | | Current President's Budget | 240.663 | 224.378 | 206.422 | - | 206.422 | | Total Adjustments | -8.020 | - | -54.096 | - | -54.096 | | Congressional General Reductions | | - | | | | | Congressional Directed Reductions | | - | | | | | Congressional Rescissions | - | - | | | | | Congressional Adds | | - | | | | | Congressional Directed Transfers | | - | | | | | Reprogrammings | -1.424 | - | | | | | SBIR/STTR Transfer | -6.596 | - | | | | | TotalOtherAdjustments | - | - | -54.096 | - | -54.096 | ### Congressional Add Details (\$ in Millions, and Includes General Reductions) Project: TT-03: NAVAL WARFARE TECHNOLOGY Congressional Add: Center of Excellence for Research in Ocean Sciences (CEROS) Congressional Add: SeaCatcher Unmanned Aircraft Launch and Recovery System | | FY 2010 | FY 2011 | |--|---------|---------| | | | | | OS) | 8.000 | - | | m | 1.600 | - | | Congressional Add Subtotals for Project: TT-03 | 9.600 | - | | | | | | Congressional Add Totals for all Projects | 9.600 | - | ### **Change Summary Explanation** FY 2010: Decrease reflects internal below threshold reprogrammings and the SBIR/STTR transfer. FY 2012: Decrease reflects the end of programs such as EXACTO and Formation Flight in order to emphasize new directed energy efforts, social networking analysis and manufacturing efforts. In addition, the decrease also includes Defense Efficiencies for contractor staff support. | Exhibit R-2A, RDT&E Project Justification: PB 2012 Defense Advanced Research Projects Agency | | | | | | DATE: February 2011 | | | | | | |--|---------|--------------|-----------------|----------------|------------------|---------------------|---------|---|---------|---------------------|------------| | APPROPRIATION/BUDGET ACTIV
0400: Research, Development, Test
BA 2: Applied Research | | n, Defense-V | Vide | | | | | PROJECT TT-03: NAVAL WARFARE TECHNOLOGY | | | | | COST (\$ in Millions) | FY 2010 | FY 2011 | FY 2012
Base | FY 2012
OCO | FY 2012
Total | FY 2013 | FY 2014 | FY 2015 | FY 2016 | Cost To
Complete | Total Cost | | TT-03: NAVAL WARFARE
TECHNOLOGY | 42.217 | 45.328 | 35.855 | - | 35.855 | 53.486 | 45.371 | 39.392 | 39.392 | Continuing | Continuing | #### A. Mission Description and Budget Item Justification The Naval Warfare Technology project develops advanced technologies for application to a broad range of naval requirements. Enabling and novel technologies include concepts for expanding the envelope of operational naval capabilities such as drag reduction, ship stability, hypersonic missiles, logistically friendly distributed lighting systems, ship self defense techniques, novel underwater propulsion modalities, vessels for estuary and riverine operations, high speed underwater vessels, improved techniques for underwater object detection and discrimination, long endurance unmanned surface vehicles, and high bandwidth communications. | B. Accomplishments/Planned Programs (\$ in Millions) | FY 2010 | FY 2011 | FY 2012 |
--|---------|---------|---------| | Title: Anti-Submarine Warfare (ASW) Continuous Trail Unmanned Vessel (ACTUV) | 9.900 | 18.000 | 19.000 | | Description: The Anti-Submarine Warfare (ASW) Continuous Trail Unmanned Vessel (ACTUV) program has three primary goals: (1) to build and demonstrate an X-Ship with beyond state-of-the-art platform performance based on clean sheet design for unmanned operation, (2) demonstrate the technical viability of operating autonomous unmanned ships at theater or global ranges under a sparse remote supervisory control model, and (3) leverage unique ACTUV characteristics to transition a game changing ASW capability to the Navy. By establishing the premise that a human is never intended to step on board at any point in the operational cycle, ACTUV concepts can take advantage of an unexplored design space that eliminates or modifies conventional ship design constraints such as internal arrangement, reserve buoyancy, and dynamic stability in order to achieve disproportionate speed, endurance, and payload fraction. The resulting unmanned naval vessels must possess sufficient situational awareness and autonomous behavior capability to operate in full compliance with the rules of the road and maritime law to support safe navigation for operational deployments spanning thousands of miles and months of time. When coupled with innovative sensor technologies, the ACTUV system provides a low cost unmanned system with a fundamentally different operational risk calculus that enables game changing capability to detect and track even the quietest diesel electric submarine threats. Key technical areas include unmanned naval vessel design methodologies, ship system reliability, high fidelity sensor fusion to provide an accurate world model for autonomous operation, novel application of sensors for ASW tracking, and holistic system integration due to unique optimization opportunities of the ACTUV system. | | | | | This effort will also explore a Tactically Expandable Maritime Platform (TEMP) concept to develop and demonstrate macroscopic integrated systems built up from International Organization for Standardization (ISO) modular technologies that can be operated from unmodified commercial container ships and deliver credible naval capability for high priority missions. TEMP will develop critical enabling modular technologies and evaluate the feasible range of naval missions that can be serviced from this highly flexible and cost effective unconventional force structure model. An initial mission to be explored will be the modular sea depot | | | | Exhibit R-2A, RDT&E Project Justification: PB 2012 Defense Advanced Research Projects Agency **DATE:** February 2011 APPROPRIATION/BUDGET ACTIVITY **R-1 ITEM NOMENCLATURE PROJECT** 0400: Research, Development, Test & Evaluation, Defense-Wide PE 0602702E: TACTICAL TECHNOLOGY TT-03: NAVAL WARFARE TECHNOLOGY BA 2: Applied Research B. Accomplishments/Planned Programs (\$ in Millions) **FY 2010** FY 2011 FY 2012 concept to enable a remote unmonitored refueling capability for small craft; enabling independent operation from host ships. TEMP will also evaluate a Humanitarian Assistance and Disaster Relief (HA/DR) mission, engineering a modular first responder capability that allows the rapid force closure capability of TEMP to deliver immediate life saving operations in the hours and days following a disaster event, prior to the time that conventional platforms and organizations are able to respond. FY 2010 Accomplishments: Conducted mission-focused integrated system concept development for ACTUV. Made ACTUV critical enabling technology assessments. Conducted ACTUV producibility and manufacturing sourcing analysis. - Initiated ACTUV program concept design and risk reduction development activity. - Completed exploratory studies validating operational, legal, and economic viability of the TEMP concept. **FY 2011 Plans:** - Execute multiple comprehensive integrated system concept design activities for ACTUV including supporting technology surveys, concept of operations development, preliminary operational performance assessments, and fabrication planning. - Complete sensor and autonomy risk reduction and proof of principle testing for ACTUV. Develop ACTUV system concept of operations and conduct preliminary operational performance assessments. Complete ACTUV user assessment of strategic and operational value. Integrate preliminary system performance specifications from competing system concepts into ACTUV best-of-breed system performance specification for the demonstration activity. - Initiate ACTUV integrated prototype detailed design, fabrication, and demonstration activity. - Initiate TEMP HA/DR system preliminary design activity. - Conduct stakeholder coordination and system requirements definition for the TEMP HA/DR system. Complete TEMP Modular Sea Depot detailed design, prototype fabrication, and developmental testing. - Fabricate and test TEMP Modular Sea Depot prototype. FY 2012 Plans: Complete ACTUV system preliminary design and conduct preliminary design review. Demonstrate critical enabling technologies for ACTUV. Develop ACTUV surrogate hardware-in-the-loop system. Complete ACTUV concept of operations and preliminary operational performance assessments. Commence ACTUV system detailed design. Complete TEMP HA/DR critical technology risk reduction demonstrations. Complete TEMP HA/DR preliminary design activity and conduct a preliminary design review. | Exhibit R-2A, RDT&E Project Justification: PB 2012 Defense Adva | anced Research Projects Agency | | DATE: Fe | bruary 2011 | | |---|--|--|--------------------------------------|-------------|---------| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602702E: TACTICAL TECHNOLOGY | PROJEC
TT-03: N | ROJECT
-03: NAVAL WARFARE TECHNOL | | DLOGY | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2010 | FY 2011 | FY 2012 | | - Conduct TEMP Modular Sea Depot prototype operational demonst | tration. | | | | | | Title: Sea Change | | | - | - | 10.000 | | Description: Sea Change is a portfolio of disruptive approaches to a goal of the Sea Change program is to develop integrated system tec long-standing operational limitations of naval forces. Sea Change for force structure challenges to increase operational capability and efficit technologies for rapid defeat of anti-access mines through a hydroac effort will explore the technical feasibility of a novel mine clearance a sources to deliver standoff clearance of mines throughout the water of neutralizers and maintaining effectiveness with uncertain mine identic concept has the potential to achieve dramatic reductions in area mines. | chnologies that offer fundamentally new capabilities ocus areas include platform concepts to overcome ociency of maritime systems and development of state coustic anti-mine array. The hydroacoustic anti-mine approach using coordinated high energy density accolumn and on the ocean bottom. By
eliminating a fication and location, the hydroacoustic anti-mine a | to address
naval
andoff
ne array
oustic
all explosive | | | | | FY 2012 Plans: Complete concept studies and operational assessments of novel n Complete proof of principle testing for hydroacoustic anti-mine arra Conduct design activity for novel propulsion system proof of princip Initiate hydroacoustic anti-mine array preliminary design activity an | ay source technology.
ole demonstration. | | | | | | Title: Caiman | | | - | 6.000 | 6.85 | | Description: The Caiman program will develop a prototype amphibic autonomously for long range/long duration missions (~100 kilometers tropical rivers requires traversing long stretches of sandbars, very sh demands new advances in perception, autonomy and locomotion to waters, including occasionally exiting the water, traversing ground su targeted for the interface between water and land, which will result in which are currently inaccessible. | s and ~7+ days) while gathering intelligence. Navinallow water and avoiding small to large obstacles. enable the system to make progress in cluttered, such as sandbars, and then reentering. The Caimar | gating
It also
shallow
n mission is | | | | | FY 2011 Plans: Develop, analyze, and assess preliminary designs to achieve a sysmission. Simulate water to land to water transitions to validate design. | stem capable of a hundred kilometers of travel ove | r a 7 day | | | | | Exhibit R-2A, RDT&E Project Justification: PB 2012 Defense Adva | anced Research Projects Agency | | DATE: Fe | bruary 2011 | | |--|--|---------------------------------------|----------|-------------|---------| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602702E: TACTICAL TECHNOLOGY | PROJECT TT-03: NAVAL WARFARE TECHNOLO | | | OLOGY | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2010 | FY 2011 | FY 2012 | | - Build subsystems that prove design validity. | | | | | | | FY 2012 Plans: - Complete critical design review and integration plan. - Initiate demonstration system fabrication. - Conduct final pre-assembly bench testing. Title: Very High Speed Vessel (VHSV) | | | | 4.207 | | | Description: The Very High Speed Vessel (VHSV) program will explicate a pable of protecting high value naval vessels in contested littoral en mission endurance, lethality, and survivability that is well beyond that vessel will be designed to operate as an unmanned naval combat sy which will be optimized to defend against irregular naval warfare three combatant boats, and conventional diesel submarines operating in slemerging developments in reconfigurable hull forms, fluid drag reductively cavitated flow to develop a vessel with significantly superior may states. | | | | | | | FY 2011 Plans: - Conduct military and tactical utility studies and establish seaframe - Perform advanced hullform technology studies and establish vesses | | | | | | | Title: Super-Fast Submerged Transport (Underwater Express) | | | 13.230 | 7.241 | - | | Description: The Super-Fast Submerged Transport (Underwater Express) program will explore the application of supercavitation technology to underwater vehicles, enabling high speed transport of personnel and/or supplies. The inherent advantages of traveling underwater are: the ability to transit undetected, no radar or visible signature, and avoidance of rough sea conditions that may limit or deny mission execution. Supercavitation places the vehicle inside a cavity where vapor replaces the water, and drag due to fluid viscosity is reduced by orders of magnitude, thus reducing the power requirement dramatically. This program will use modeling, simulation, experiments and testing to develop the understanding of the physical phenomena associated with supercavitation and the application to underwater vehicles. Innovative failsafe controls will be required for stability and maneuverability at speed. The program will culminate in an at-sea demonstration of a submerged unmanned vehicle capable of supercavitating operations and autonomous maneuvering. | | | | | | | FY 2010 Accomplishments: | | | | | | | | | | | | | | <u>-</u> | anced Research Projects Agency | | DATE: Feb | ruary 2011 | | |--|---|--------------------------------|--------------------------------|------------|---------| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602702E: TACTICAL TECHNOLOGY | PROJECT
TT-03: NA | JECT 3: NAVAL WARFARE TECHNOLO | | DLOGY | | 3. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2010 | FY 2011 | FY 2012 | | Completed design, fabrication and component testing of a scaled version. Analyzed vehicle performance for speed, power and stability. Completed development of vehicle control system. Modified vehicle systems for at-sea testing series based on testing. | | | | | | | FY 2011 Plans: Complete at-sea testing of a scaled vehicle. Analyze vehicle performance for speed, power and stability. | | | | | | | Title: Submersible Aircraft | | | 4.518 | 4.000 | | | developing a vessel that can both fly and submerge. The program wand advanced propulsion systems to overcome the technical barriers enable insertion and extraction of special operations and expeditionant previously accessible with minimal direct support from additional vessel capable of multimodal operations (airborne, surface, and subsets 100 accomplishments: | s to achieving this capability. If successful, the progray forces at greater ranges, and higher speeds in lomilitary assets. The program goals are to demonst | ram will
ocations
rate a | | | | | | | | | | | | - Began to identify key technology limitations and performance object | quantify extent of possible operational envelope. ctives that need to be overcome in order to achieve | concept | | | | | Began to identify key technology limitations and performance object design. FY 2011 Plans: Complete developmental activities including modeling and experimovercome the identified performance objectives. Complete objective system design based on the results of develop | nents, demonstrating technologies, and approaches | that can | | | | | Began to identify key technology limitations and performance object design. FY 2011 Plans: Complete developmental activities including modeling and experimovercome the identified performance objectives. | nents, demonstrating technologies, and approaches | that can | 4.969 | 5.880 | | | Exhibit R-2A, RDT&E Project Justification: PB 2012 Defense Advance | DATE: February 2011 | | | |---|--|-----------------------|------------------------| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602702E: TACTICAL TECHNOLOGY | PROJECT
TT-03: NAV | /AL WARFARE TECHNOLOGY | | B. Accomplishments/Planned Programs (\$ in Millions) | FY 2010 | FY 2011 | FY 2012 | |--|---------|---------|---------| | advanced active sonar signal processing to achieve advanced active sonar. Emphasis is on data-driven algorithm development applicable across existing Navy hydrophone sensor arrays. | | | | | FY 2010 Accomplishments: - Developed initial processing algorithms for use with the initial data set. - Exercised the algorithms with surrogate and simulated data. - Conducted controlled data collection with
surrogate sources and targets. - Developed and assessed algorithms using collected data. | | | | | FY 2011 Plans: Iterate on algorithm designs to assess detection capability (e.g., range) and extrapolate performance to other environments and concepts of operations. Conduct at-sea data collection with real targets, and identify existing data to support assessment of processing algorithm performance under realistic conditions. Demonstrate processing feasibility for relevant system designs. | | | | | Accomplishments/Planned Programs Subtotals | 32.617 | 45.328 | 35.855 | | | FY 2010 | FY 2011 | |---|---------|---------| | Congressional Add: Center of Excellence for Research in Ocean Sciences (CEROS) | 8.000 | - | | FY 2010 Accomplishments: - Selected projects and monitored progress of ocean related technologies of high interest to the DoD. | | | | Congressional Add: SeaCatcher Unmanned Aircraft Launch and Recovery System | 1.600 | - | | FY 2010 Accomplishments: - Continued to explore launch and recovery system concepts. | | | | Congressional Adds Subtotals | 9.600 | - | # C. Other Program Funding Summary (\$ in Millions) N/A # D. Acquisition Strategy N/A | Exhibit R-2A, RDT&E Project Justification: PB 2012 Defense Advance | DATE: February 2011 | | |--|--|---| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602702E: TACTICAL TECHNOLOGY | PROJECT TT-03: NAVAL WARFARE TECHNOLOGY | | E. Performance Metrics Specific programmatic performance metrics are listed above in the programmatic performance metrics. | gram accomplishments and plans section. | R-1 Line Item #21 | Exhibit R-2A, RDT&E Project Justification: PB 2012 Defense Advanced Research F | | | | | | ency | | | DATE: Febr | uary 2011 | | |---|---------|---------|-----------------|--|------------------|---------|---------|---|------------|---------------------|------------| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research | | | | R-1 ITEM NOMENCLATURE PE 0602702E: TACTICAL TECHNOLOGY | | | | PROJECT TT-04: ADVANCED LAND SYSTEMS TECHNOLOGY | | | | | COST (\$ in Millions) | FY 2010 | FY 2011 | FY 2012
Base | FY 2012
OCO | FY 2012
Total | FY 2013 | FY 2014 | FY 2015 | FY 2016 | Cost To
Complete | Total Cost | | TT-04: ADVANCED LAND
SYSTEMS TECHNOLOGY | 30.899 | 18.911 | 34.896 | - | 34.896 | 50.308 | 51.551 | 50.609 | 50.609 | Continuing | Continuing | #### A. Mission Description and Budget Item Justification B. Accomplishments/Planned Programs (\$ in Millions) This project is developing technologies for enhancing U.S. military effectiveness and survivability in operations ranging from traditional threats to military operations against irregular forces that can employ disruptive or catastrophic capabilities, or disrupt stabilization operations. The emphasis is on developing affordable technologies that will enhance the military's effectiveness while decreasing the exposure of U.S. or allied forces to enemy fire. This project will also explore novel design technologies for the manufacture of ground vehicles and new tools for systems assessments of emerging DARPA technologies. | B. Accomplishments/Flamed Flograms (\$ in willions) | F 1 2010 | FY 2011 | F1 2012 | |--|----------|---------|---------| | Title: C-Sniper | 9.955 | 8.401 | 0.896 | | Description: Based on promising results obtained under the Crosshairs program, the C-Sniper effort will develop the capability to detect and neutralize enemy snipers before they can engage U.S. Forces. The program will deliver a field testable prototype suitable for experimentation on a compatible vehicle such as the Stryker. The C-Sniper system will identify threats before they can fire. Enemy snipers may be operating both with and without telescopic sights and other optical systems in highly cluttered urban environments. The C-Sniper system will operate day and night from a static or mobile military vehicle and will provide the operator with sufficient information to make a timely engagement decision. Once a decision is made, the C-Sniper will provide data and control to point and track the on-board weapon to the selected target. The final decision to fire the weapon will be left to the operator. | | | | | FY 2010 Accomplishments: Demonstrated system capability to correctly detect optical systems in a highly cluttered urban environment. Conducted trade studies on camera systems and laser systems to optimize design. | | | | | FY 2011 Plans: Develop, deliver and demonstrate the operation of C-Sniper on moving vehicles. Integrate C-Sniper on a test vehicle and demonstrate full system capability. | | | | | FY 2012 Plans: - Complete demonstration of fully integrated system capabilities. | | | | | Title: Fast, Adaptable, Next Generation Ground Combat Vehicle (FANG) | - | - | 20.000 | | Description: The goals of the Fast, Adaptable, Next-Generation Ground Combat Vehicle (FANG) program are to employ a novel, model-based correct-by-construction design capability, a highly-adaptable foundry-style manufacturing capability, and design | | | | FY 2010 FY 2011 FY 2012 | | UNULASSII ILD | | | | | |--|--|--|----------|-------------|---------| | Exhibit R-2A, RDT&E Project Justification: PB 2012 Defense Adva | anced Research Projects Agency | | DATE: Fe | bruary 2011 | | | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602702E: TACTICAL TECHNOLOGY | PROJECT
TT-04: AD
TECHNOL | VANCED L | AND SYSTEI | MS | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2010 | FY 2011 | FY 2012 | | crowd-sourcing methods to demonstrate 5X-10X compression in the The program seeks to develop an open-source development infrastrucomplex electromechanical systems as well as software, and to exercleading to prize awards and builds of winning designs in a foundry-stychallenges will culminate in a complete build of a next generation infato the Army's Ground Combat Vehicle-but executed on a roughly one explicit outreach activity to high school-age students to teach the print manufacturing to build a next-generation cadre of manufacturing innot the META program in PE 0602303E, Project IT-02. | acture for the aggregation of designer inputs applications this infrastructure with a series of design challed yle, rapidly configurable manufacturing facility. The antry fighting vehicle to a requirements set loosely asy-year timescale. Additionally, the program will pursiciples of model-based design and distributed found | able to enges, e design analogous sue an dry-style | | | | | FY 2012 Plans: - Complete the development and begin operational testing of the cro - Perform experimental subsystem designs and subsequent design to iFAB foundry. - Promulgate component model libraries, foundry capabilities, and other conduct a competitive, crowd-sourced design challenge for the motor continue high school outreach effort for the procurement, deployment capability. | puilds using the vehicle design environment as well
bjective design criteria for a mobility and drivetrain
bility and drivetrain subsystem of an infantry fightin | challenge.
g vehicle. | | | | | Title: Adaptive
System Assessment (ASA) | | | - | - | 14.000 | | Description: The Adaptive System Assessment (ASA) program seed enable efficient, rigorous, and informative readiness assessments of rapid, composed, quantitative and qualitative simulations for systems the evaluation results from subsystem components to assess overall virtual and live experimentation in realistic operational scenarios. This for (semi-) automatically rating the maturity of systems according to T as well as extensions, enhancements, and alternatives to the TRL rate | emerging and mature DARPA technology. ASA with and systems of systems, methods for reliably extra system potential performance, and methods for inties program will create formal or empirical methods rechnology Readiness Level (TRL) or alternative methods. | Il create apolating egrating and tools | | | | | FY 2012 Plans: - Investigate the use of dynamic, reconfigurable, agile, virtual enviror systems. - Initiate development of scalable simulation environment for adaptiv. - Define simulation module format and interfaces for assessment simulation. | e assessment. | es in DoD | | | | | Exhibit R-2A, RDT&E Project Justification: PB 2012 Defense Adva | anced Research Projects Agency | | DATE: Feb | oruary 2011 | | |---|--|--|------------|-------------|---------| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602702E: TACTICAL TECHNOLOGY | PROJEC
TT-04: AI
TECHNO | DVANCED LA | 1S | | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2010 | FY 2011 | FY 2012 | | Develop initial virtual environments for assessment in two domains
framework. | and produce prototype simulation based on a reco | onfigurable | | | | | Title: Magneto Hydrodynamic Explosive Munition (MAHEM) | | | 1.759 | 1.210 | | | Description: The Magneto Hydrodynamic Explosive Munition (MAHE generator (CMFG)-driven magneto hydrodynamically formed metal jet improved performance over explosively formed jets (EFJ) and fragmet targets such as armored vehicles and reinforced structures. Current and fragments. This is highly inefficient and requires precise machin formed. Generating multiple jets or fragments from a single explosive cannot be controlled. MAHEM offers the potential for higher efficience multiple jets and fragments from a single charge, and the potential for much higher EFJ velocity, hence increased lethality precision, than comissile, projectile or other platform, and delivered close to target for fragments to address stressing missions such as: lightweight active self-kinetic energy round), counter armor (passive, reactive, and active), rof defense. | ets and self-forging penetrators (SFP) with signification and SFP are used for precision strike agents. EFJ and SFP are used for precision strike agents. EFJ and SFP are used for precision strike agents. EFJ and SFP are used for precision strike agents of the metal liners from which the fragments and is significant and the timing of the multiple jets or fractly, greater control, the ability to generate and accurate raimable, multiple warheads (multimodal warhead onventional EFJ/SFP. MAHEM could be packaged in all engagement. This could provide the warfighted protection for vehicles (potential defeat mechanism | ntly ainst n the jets d jets are gments rately time) with a I into a r with a | | | | | FY 2010 Accomplishments: - Using theoretical models, began design of flux compression generatesting of the armature and stator configuration with static and dynamical properties and modeled shaped charge liners and magnetically form penetration against hardened targets of interest. | nic loads. | n and | | | | | FY 2011 Plans: - Design, fabricate and test a first-of-its-kind ring initiator to be used and test a first-of-its-kind ring initiator to be used and test and test a first-of-its-kind ring initiator to be used and test | ition. | | | | | | Title: Crosshairs | | | 7.929 | 3.900 | | | Description: The Crosshairs program seeks to develop a vehicle modetect, locate, and engage enemy shooters against a variety of threa | | | | | | | Exhibit R-2A, RDT&E Project Justification: PB 2012 Defense Adv | anced Research Projects Agency | | DATE: Fe | bruary 2011 | | |---|---|--|-----------|-------------|---------| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602702E: TACTICAL TECHNOLOGY | PROJEC
TT-04: AL
TECHNO | DVANCED L | AND SYSTE | MS | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2010 | FY 2011 | FY 2012 | | Anti-Tank Guided Missiles, and direct fired mortars, both stationary as be accomplished in sufficient time to enable both automatic and man on initial development and testing of the Crosshairs sensor system. the most effective candidate sensor system. During Phase IB, enhance performance, and on the move testing against multiple threats was a Force (REF) entered into an MOA for Phase IIA. Phase IIA consister and enhanced Phase I sensor system on two networked HMMWVs, and evaluation of the complete systems in relevant environments. The Crosshairs sensor system is being integrated with the Iron Curtain vehicles. At the end of Phase IIB, the Crosshairs systems will be real DARPA is working with the Army REF and the Project Manager Mine capabilities and initiate transition to combat forces in the 2010/2011 for the Project Manager Mine capabilities and initiate transition to combat forces the 2010/2011 for the Project Manager
Mine capabilities and initiate transition and CrossCue system. - Validated system performance and field-worthiness through testing FY 2011 Plans: | n-in-the-loop responses. Phase I of the program for Phase IA culminated with a static live fire test to despend the common system for on the conducted. DARPA and the U.S. Army Rapid Equipped of a moving demonstration of the hardened, packintegration with candidate response systems, and the program is currently in Phase IIB. During this period to Active Protection System (IC-APS) on four uparticular for field testing. The Resistant Ambush Protected Vehicles to validate time frame. | cused etermine he move oping caged, esting hase, mored | | | | | Demonstrate final integrated system capability, including active pro Transition Crosshairs technology to the military. | otection, in live fire tests. | | | | | | Title: Rocket Propelled Grenade (RPG) Nets | | | 3.306 | 0.900 | - | | Description: The goal of the Rocket Propelled Grenade (RPG) Nets system that has performance at least equivalent to bar or slat armor, based system with active elements that has greatly improved perform by modeling to enhance understanding of the net interactions and will candidates have been installed on vehicles for evaluation in an operal Manager for Motor Transport to develop, test and transition this capa | but that is lighter and easier to deploy; and a mid-
nance. Development of these systems will be supp
th extensive live fire testing against RPGs. Succes
ational context. DARPA is working with the Marine | erm net-
oorted
ssful | | | | | FY 2010 Accomplishments: - Installed near-term net systems on military vehicles and performed - Commenced evaluation of near-term net system and initiated trans | | | | | | | FY 2011 Plans: | | | | | | | Exhibit R-2A, RDT&E Project Justification: PB 2012 Defense Advantage P | anced Research Projects Agency | | DATE: Fel | bruary 2011 | | |--|---|----------------|---------------------|-------------|---------| | APPROPRIATION/BUDGET ACTIVITY | R-1 ITEM NOMENCLATURE | PROJEC | | | | | 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research | PE 0602702E: TACTICAL TECHNOLOGY | TT-04: AL | DVANCED LA
DLOGY | AND SYSTEN | 1S | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2010 | FY 2011 | FY 2012 | | - Complete evaluation of near-term net system and initiate transition | ı. | | | | | | Title: Helicopter ALert and Threat Termination (HALTT) | | | 3.950 | 2.500 | - | | Description: The Helicopter ALert and Threat Termination (HALTT) a way to detect small arms and provide shooter location to improve to on low false alarm rates is critical. The program goal is to successful detection of small arms with an "o'clock" accuracy in azimuth as well | heir ability to respond. System effectiveness with e
lly demonstrate protection of helicopters by automa | mphasis | | | | | FY 2010 Accomplishments: - Installed prototype HALTT systems on platforms for CONOPS eval. - Demonstrated the HALTT prototype system in operational evaluation. - Enhanced sensor design and platform interface. - Integrated the acoustic sensors on unmanned aircraft to determine | on scenarios. | | | | | | FY 2011 Plans:Integrate and demonstrate acoustic system on multiple platforms.Demonstrate a fully integrated HALTT system in operational scena | urios. | | | | | | Title: Lightweight Ceramic Armor (LCA) | | | 2.000 | 2.000 | - | | Description: The Lightweight Ceramic Armor (LCA) program is level processes developed in the Materials Processing Technology project between weight and ballistic projectile protection of body armor. Cur limit a soldier's agility and mobility. Utilizing recent breakthroughs in program has demonstrated greater than ten percent reduction in weight | t to drive a dramatic performance shift in the trade-
rently fielded body armor is heavy and its weight ar
unconventional ceramics processing technology, the | off
nd bulk | | | | | FY 2010 Accomplishments: - Demonstrated an initial ten percent reduction in weight for equal persystems. | | | | | | | Investigated the potential for significantly improved ballistic charact multiple materials layers in a monolithic plate and combining it with h Evaluated the capability of various ceramic materials and layering demonstrated threat defeat with multiple system configurations. Demonstrated key manufacturing steps at pilot scale throughput with the configuration. | igh performance energy absorbing backing materia configurations to defeat armor piercing projectiles, | and | | | | | FY 2011 Plans: | | | | | | | Exhibit R-2A, RDT&E Project Justification: PB 2012 Defense Advance | ed Research Projects Agency | DATE: February 2011 | |--|----------------------------------|------------------------------| | APPROPRIATION/BUDGET ACTIVITY | R-1 ITEM NOMENCLATURE | PROJECT | | 0400: Research, Development, Test & Evaluation, Defense-Wide | PE 0602702E: TACTICAL TECHNOLOGY | TT-04: ADVANCED LAND SYSTEMS | | BA 2: Applied Research | | TECHNOLOGY | | | · | | | B. Accomplishments/Planned Programs (\$ in Millions) | FY 2010 | FY 2011 | FY 2012 | |--|---------|---------|---------| | Scale the unconventional ceramic consolidation process to consistently produce curved ceramic plates up to specified size. Develop the procedure (including preparation, consolidation, and cooling) to manufacture side ballistic inserts consistent with U.S. Army specifications. Evaluate the ballistic performance of the scaled, uniquely layered armor system against multiple armor piercing threats. Validate the capability to produce a full-size side ballistic armor insert at greater than ten percent reduction in weight as compared to current state-of-the-art solutions. Demonstrate the capability to produce at least 10,000 ceramic plates per year. | | | | | Title: Recognize Improvised Explosive Devices and Report (RIEDAR) | 1.000 | - | _ | | Description: The goal of the Recognize Improvised Explosive Devices and Report (RIEDAR) program was to develop and demonstrate a capability for stand-off detection of various devices. | | | | | FY 2010 Accomplishments: - Investigated designs for sub-system consisting of optical detector and compact laser for detection of explosives. | | | | | Title: Rocket Propelled Grenade (RPG) Pre-launch Detection and Cueing | 1.000 | - | - | | Description: The Rocket Propelled Grenade (RPG) Pre-launch Detection and Cueing program explored the development of an omni directional, visual, vehicle mounted surveillance system for threat detection using cognitive swarm recognition technology to rapidly detect and identify the locations of attackers with RPGs before they are launched. | | | | | FY 2010 Accomplishments: - Analyzed and documented promising methods for detection and
classification algorithms. | | | | | Accomplishments/Planned Programs Subtotals | 30.899 | 18.911 | 34.890 | ## C. Other Program Funding Summary (\$ in Millions) N/A # D. Acquisition Strategy N/A ### **E. Performance Metrics** Specific programmatic performance metrics are listed above in the program accomplishments and plans section. | Exhibit R-2A, RDT&E Project Just | nse Advance | ed Research | Projects Age | ency | | | DATE : Febr | uary 2011 | | | | |--|-------------|-------------|----------------|------------------|---------|---------|--------------------|---|---------------------|------------|------------| | | | | | | | | | PROJECT TT-06: ADVANCED TACTICAL TECHNOLOGY | | | | | COST (\$ in Millions) FY 2010 FY 2011 Base | | | FY 2012
OCO | FY 2012
Total | FY 2013 | FY 2014 | FY 2015 | FY 2016 | Cost To
Complete | Total Cost | | | TT-06: ADVANCED TACTICAL TECHNOLOGY | 74.728 | 67.308 | 63.719 | - | 63.719 | 41.184 | 29.642 | 34.716 | 52.516 | Continuing | Continuing | #### A. Mission Description and Budget Item Justification This project focuses on three broad technology areas: a) compact, efficient, frequency-agile, diode-pumped, solid-state lasers for infrared countermeasures, laser radar, holographic laser sensors, communications, and high-power laser applications; b) high performance computational algorithms for signal processing, target recognition and tracking, electromagnetic propagation, and processing of advanced materials and microelectronics; c) new approaches for training and mission rehearsal in the tactical/urban environment. Additionally, this project will develop new tactical systems for enhanced air vehicle survivability, precision optics, electronic warfare, and advanced air breathing weapons. | B. Accomplishments/Planned Programs (\$ in Millions) | FY 2010 | FY 2011 | FY 2012 | | |---|---------|---------|---------|--| | Title: High Energy Liquid Laser Area Defense System (HELLADS) | 18.989 | 20.894 | 29.453 | | | Description: The goal of the High Energy Liquid Laser Area Defense System (HELLADS) program is to develop a high-energy laser weapon system (150 kW) with an order of magnitude reduction in weight compared to existing laser systems. With a weight goal of <5 kg/kW, HELLADS will enable high energy lasers (HELs) to be integrated onto tactical aircraft, and will significantly increase engagement ranges compared to ground-based systems, enabling high precision, low collateral damage, and rapid engagement of fleeting targets for both offensive and defensive missions. The HELLADS program has completed the design and demonstration of a revolutionary prototype unit cell laser module. That unit cell demonstrated power output and is demonstrating optical wavefront performance that supports the goal of a lightweight and compact 150 kW high energy tactical laser weapon system. Two unit cell module designs with integrated power and thermal management systems were fabricated and tested; they demonstrated an output power exceeding 34 kW. Based on the results of the unit cell demonstration, additional laser modules will be replicated and connected to produce a 150 kW laser that will be demonstrated in a laboratory environment. The 150 kW laser will then be integrated with beam control, prime power, thermal management, safety, and command and control subsystems all based upon existing technologies to produce a ground-based laser weapon system field demonstrator. The capability to shoot down tactical targets such as surface-to-air missiles and rockets and the capability to perform ultra-precise offensive engagements will be demonstrated in a realistic ground test environment. Additional funding for this integration effort will be provided for HELLADS testing in Project NET-01, PE 0603766E starting in FY 2011. The HELLADS laser will then be transitioned to the Air Force for modification and aircraft integration and flight testing. | | | | | | FY 2010 Accomplishments: Completed a unit cell laser module with integrated power and thermal management subsystems and demonstrated required performance relative to power, run-time, weight, and volume. Completed the detailed design of a ground-based 150kW laser weapons system demonstrator. | | | | | | - Completed the detailed design of a ground-based 100kW laser weapons system demonstrator. | | | | | | Exhibit R-2A, RDT&E Project Justification: PB 2012 Defense Adv | anced Research Projects Agency | | DATE: Fe | bruary 2011 | | |--|---|--|----------|-------------|----------| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602702E: TACTICAL TECHNOLOGY | PROJECT
TT-06: AL | | ACTICAL TE | CHNOLOGY | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2010 | FY 2011 | FY 2012 | | Initiated fabrication of the ground-based demonstrator laser weapor Initiated ground-based demonstrator laser weapon system compor Started aircraft integration studies and design. | | | | | | | FY 2011 Plans: Complete unit cell performance optimization to obtain beam quality Develop advanced diagnostic tools to assess high energy laser be Prescribe and build the active optical component to provide remain the high energy laser. Continue subsystem testing of the ground-based demonstrator lase Complete the detailed design of the 150 kW laser. Initiate the fabrication and laboratory testing of the 150kW laser. | am quality. ning correction of static and dynamic optical disturba | ances in | | | | | FY 2012 Plans: Complete the fabrication of the 150 kW laser. Complete planning and preparations to integrate the 150 kW laser Complete subsystem testing of the ground-based demonstrator last | | system. | | | | | Title: Aero-Adaptive/Aero-Optic Beam Control (ABC) | | | 4.446 | 5.100 | 5.084 | | Description: The goal of the Aero-Adaptive/Aero-Optic Beam Control energy lasers on tactical aircraft, against targets in the aft field-of-regoptical turret designs protrude into the flow. This causes severe optical the wake and the unsteady shock movement over the aperture. The of lethality for a directed energy system) and consequently limit the unfield-of-regard. This program will optimize flow control strategies for also explore the ability to synchronize the flow control system with act testing to prove the feasibility of steady and periodic
flow control tech structures surrounding an optical turret. These tests will culminate in with an adaptive optics system in a full-scale wind tunnel test for the preliminary design of a flight test turret incorporating flow control will | gard. In order to achieve a large field-of-regard, cur
cal distortions in the aft field-of-regard due to turbul
see distortions decrease the power flux on target (the
utility of directed energy systems to targets in the for
pointing angles in the aft field-of-regard. The progradaptive optics. This effort will initially focus on wind
an iniques to reduce or regularize the large scale turbular a hardware-in-the-loop demonstration utilizing flow
turret. Following successful wind tunnel demonstration | rent ence in e measure rward ram will tunnel ulent v control | | | | | FY 2010 Accomplishments: - Developed methods, designed and fabricated optics, electronics, a - Conducted wind tunnel tests of selected turret to characterize the u | | | | | | | Exhibit R-2A, RDT&E Project Justification: PB 2012 Defense Adva | anced Research Projects Agency | | DATE: Fe | bruary 2011 | | |---|---|---|--------------------------------|-------------|---------| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602702E: TACTICAL TECHNOLOGY | PROJEC
TT-06: A | T
DVANCED TACTICAL TECHNOLO | | | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2010 | FY 2011 | FY 2012 | | - Designed and implemented ABC flow control actuators for full-scale - Performed bench-level evaluation of system functionality. | e wind tunnel test. | | | | | | FY 2011 Plans: - Perform initial testing of full-scale flow control in open-loop wind tur - Demonstrate and validate ABC concept with closed-loop adaptive of | | inel test. | | | | | FY 2012 Plans: - Identify new mission capabilities enabled by aero-effects control tec - Commence preliminary design of a flight test turret incorporating flo | | | | | | | Title: Excalibur* | | | 18.423 | 17.294 | 21.325 | | Description: *Excalibur aggregates the following programs: High Por Fiber Lasers (RIFL), and Coherently Combined High-Power Single-M | , | olution in | | | | | The Excalibur program will develop high-power electronically-steerab laser amplifier. These fiber-laser arrays will be sufficiently lightweight of platforms with minimal impact to the platform's original mission cap capability to minimize beam divergence in the presence of atmosphe for target tracking. With each Excalibur array element powered by his amplifier), high power air-to-air and air-to-ground engagements will be system size and weight. In addition, this program will also develop kit spatial and temporal bandwidths needed to correct for the increased engagements. Excalibur arrays will be conformal to aircraft surfaces array. By defending airborne platforms such as unmanned aerial veh man-portable air-defense systems (MANPADS), Excalibur will enable obtain truly persistent, all-weather ground reconnaissance despite lo laser communications, target identification, tracking, designation, preapplications. | t, compact, and electrically efficient to be fielded on pabilities. Each array element will possess an adaptric turbulence, together with wide-field-of-view bearing power fiber laser amplifiers (at up to 3 kilowatts e enabled that were previously infeasible because of lowatt-class arrays of diode lasers that will provide air turbulence effects encountered in ground-to-ground scalable in size and power by adding elements incles against proliferated, deployed, and next-genes these reconnaissance platforms to fly at lower altit w-lying cloud cover. Further capabilities include metals | a variety tive-optic n steering per of laser the higher und s to the ration ude and ultichannel | | | | | The Excalibur Budget Activity 2 program will develop the core set of I power electronically steerable optical arrays, namely, high-power cohhigh-brightness laser diodes for efficiently pumping the fiber laser am | erently- and spectrally-combinable fiber laser ampl | ifiers, | | | | | Exhibit R-2A, RDT&E Project Justification: PB 2012 Defense Advanced Research Projects Agency | | | DATE: February 2011 | | | |---|---|--|---------------------|-------------|----------| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602702E: TACTICAL TECHNOLOGY | PROJECT
TT-06: AD | | ACTICAL TEC | CHNOLOGY | | B. Accomplishments/Planned Programs (\$ in Millions) | FY 2010 | FY 2011 | FY 2012 | | | | components will be designed to work in tandem with the high-power Excalibur program in PE 0603739E, Project MT-15. | laser amplifier arrays developed under the Budget | Activity 3 | | | | | FY 2010 Accomplishments: - Demonstrated a coherently combinable fiber laser amplifier with an perfect, diffraction-limited beam divergence. | output of 1 kW, electrical efficiency of 30.6%, and | near- | | | | | FY 2011 Plans: - Develop 3-kW coherently combinable fiber laser amplifiers at electrodivergence (better than 1.4x diffraction-limited). - Demonstrate compact 100-W coherent array of single-mode laser of the compact as single laser diode bar (1 cm x 5 mm) with an output low thermal-resistance (<60mK/W) heat sink. | diodes. | | | | | | FY 2012 Plans: - Demonstrate compact 500-W coherent array of single-mode laser of the compact a single wavelength-stabilized laser diode bar couple from the fiber. | | 0 W exiting | | | | | Title: Polarizing Keyless Cryptography (POLKA) | | | - | - | 7.857 | | Description: Cryptographic security of the Department of Defense's an emerging threat as encryption devices are rapidly out-paced by the developed under the Integrated Sensing and Processing program, the encryption system that has the potential to meet the Department's nealgorithms implemented on electronic devices; POLKA will develop a with its transition partner, DARPA will analyze the theoretical and praexperimental verification of its efficacy. | ne increasing data rates of links. Building upon con
the POLKA program will demonstrate a compelling a
seeds. Traditional encryption techniques rely on mate
a physics-based, all-optical technique for encryption | cepts
Il-optical
thematical
. Along | | | | | FY 2012 Plans: Integrate optical encryption with Information Theoretic Security Coc Complete prototype development and testing of all-optical encryptic Begin experimental verification of vulnerabilities. | . | | | | | | Title: Integrated Sensing and Processing | | | 6.400 | 6.370 | _ | | Exhibit R-2A, RDT&E Project Justification: PB 2012 Defense Adva | anced Research Projects Agency | | DATE: Fe | bruary 2011 | | |--
---|---|------------|-------------|----------| | APPROPRIATION/BUDGET ACTIVITY | R-1 ITEM NOMENCLATURE | PROJEC | T | | | | 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research | PE 0602702E: TACTICAL TECHNOLOGY | TT-06: <i>Al</i> | DVANCED TA | ACTICAL TEC | CHNOLOGY | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2010 | FY 2011 | FY 2012 | | Description: The Integrated Sensing and Processing program will optodesign and operation of sensor/exploitation systems and networks of methodologies for integrating sensing, processing, encryption and informal program will create tools enabling the design and global optimization interdependent networks of functional elements, each of which can fill current generation sensor systems. Payoffs will include improved pein a wide variety of systems, including agile adaptive arrays for missil novel waveforms, and novel approaches to multiplexed hyper-spectra | such systems by developing and applying novel of formation exploitation functionality in sensor system of advanced sensor system architectures comprisill the roles and functions of several distinct subsyst rformance with reduced complexity of hardware and e seekers, unmanned air vehicles, and space-born | otimization
ns. This
ng fully
ems in
d software | | | | | FY 2010 Accomplishments: - Extended graph topology to simplex methods to develop novel algo Generated algorithms to provide flexible, movable, reactive border - Developed multi-body algorithms to enable formation flight and inte Investigated technologies to enable novel, physics-based, high-spe | generation for dynamics and unpredictable events.
eraction of sensors in zero-gravity environments. | | | | | | FY 2011 Plans: Develop stochastic topological theory of non-parametric statistics a Develop clock-free strongly open-loop controls and information statiocalization and navigation problems. Test multi-body algorithms to enable formation flight and interaction Develop novel optical encryption design and initiate component development | te estimation and comparison for minimal-sensing in of sensors in zero-gravity environments. | n | | | | | Title: High Performance Algorithm Development | | | 5.000 | 5.000 | - | | Description: The High Performance Algorithm Development program paradigms enabling maximum performance at minimum cost in a var for opportunities to aggressively leverage the power of mathematical computational resources as they apply to specific problems of interest of basic mathematics having relevance to emerging defense sciences algorithms and design methodologies. DARPA is pursuing the development to exploitation of high-dimensional data (i.e., data with a high number complex military problems including digital representation and analyst scattering computations of radar scattering for predictive design and mapping and optimization of signal processing kernels onto advance | iety of DoD systems applications. The programs lo representations in order to effectively exploit largest. They also cultivate theoretical breakthroughs in and technologies. The products are typically advopment of well-conditioned fast algorithms and strater of degrees of freedom) in order to deal with a value of terrain and other geospatial data, efficient high exploitation of radar cross sections, and efficient at | areas anced arety of fidelity utomatic | | | | | Exhibit R-2A, RDT&E Project Justification: PB 2012 Defense Adva | anced Research Projects Agency | | DATE : Fe | bruary 2011 | | |---|---|------------------------------|-------------------------------|-------------|---------| | APPROPRIATION/BUDGET ACTIVITY | R-1 ITEM NOMENCLATURE | PROJEC | | | | | 0400: Research, Development, Test & Evaluation, Defense-Wide
BA 2: Applied Research | PE 0602702E: TACTICAL TECHNOLOGY | TT-06: <i>Al</i> | TT-06: ADVANCED TACTICAL TECH | | | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2010 | FY 2011 | FY 2012 | | FY 2010 Accomplishments: - Implemented geometric theory of higher dimensional clustering for - Developed multi-parameter and multi-dimensional topological persi- hidden features in massive data sets across DoD applications; includ classically important radar and other digitally represented application - Developed taxonomy of systems representing different system dep survivability. - Began investigating a new family of non-increasing stochastic proc probability in uncertainty modeling. | istence algorithms to extract high dimensional, dyn ling communications, biology, neuroscience as wells. s. pendencies, down times and recovery rates to be an | amic,
I as
nalyzed for | | | | | FY 2011 Plans: Develop an Ito-style stochastic calculus to build theoretical models Develop and use novel topological tools to analyze non-linear dyna | | | | | | | Title: Training Superiority | | | 8.900 | 8.400 | - | | Description: The Training Superiority program will provide a new cato increase technical competence. This includes elements of human-computer games coupled with the fidelity and feedback of Combat Tranew digital tutor methodologies capable of training at a high proficient warfighters. | -tutor interactions integrated with emotional involve
raining Center learning. In addition, this thrust will | ement of scale-up | | | | | FY 2010 Accomplishments: - Developed the underlying engine and the hardware/software archit with focus on scaling, capacity and performance. - Elaborated intrinsic, instrumental and extrinsic motivation models in instruction demonstrated over one week. - Ported two months of Navy IT-School content from a human-tutore. - Created an automatic capability to identify students requiring remeded to be determined | n order to maintain student motivation over two mode
d course to the Digital Tutor.
diation.
Digital Tutor content/training and existing Navy cur | nths of | | | | | - Extend Natural Language Understanding to encompass the full ran | ge of the IT domain. | | | | | | | | | | | | | Exhibit R-2A, RDT&E Project Justification: PB 2012 Defense Adv | vanced Research Projects Agency | | DATE: Fel | oruary 2011 | | |---|--|---|-----------
-------------|----------| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602702E: TACTICAL TECHNOLOGY | PROJECT
TT-06: <i>AL</i> | Γ | ACTICAL TEC | CHNOLOGY | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2010 | FY 2011 | FY 2012 | | Create a semantic model, abstractions, and Application Program I large number of semantic responses rather than a predefined set of Complete full sixteen weeks of content in the Digital Tutor and inte Demonstrate deployment to pier-side and harden the system (full of Establish effectiveness of Digital Tutor system in creating Mastery between Digital Tutor trained students and Navy-selected Fleet expension | answers. egrate results of theoretical work. course)level students by conducting second IWARs comp | | | | | | Title: RealWorld | | | 6.250 | 4.250 | - | | Description: The RealWorld program exploits technical innovation at to open a laptop computer and rehearse a specific mission in the rel system will be scalable and distributed, a warfighter can practice by as needed for the mission over a local or distributed network, and act and fast movers). Most important is the understanding that RealWorld applications across the spectrum of modern kinetic and non-kinetic at to rapidly and easily build their own missions though the introduction methodology and adherence to a highly modular approach will cause the construction, of DoD modeling and simulation products. | evant geo-specific terrain, with realistic physics. Be himself, in a small group, or with as many other was cross all relevant platforms (dismounts, vehicles, he rld is not a static simulation; it is a simulation builde warfare. The program is building tools that allow wan of new methodology for building simulation softwar | ecause the rfighters elicopters, r with arfighters re. This | | | | | FY 2010 Accomplishments: - Scaled to 1000 warfighter entities Integrated meteorological capability so real-time weather can be in - Demonstrated integration of data from Google Earth Transformed pictures taken by a cell phone camera into a 3-D modern camera. | • | gine. | | | | | FY 2011 Plans: - Demonstrate ability to support joint air/land/sea operations. - Integrate RealWorld with a mission planning/C2 system (e.g., in th (SOMPE)) and demonstrate two-way data flow. - Add voice capability to avatar system. | ne Special Operations Mission Planning Environmer | nt | | | | | - Create an application programming interface that will allow external RealWorld. | al artificial intelligence systems to be easily integrate | ed into | | | | | Exhibit R-2A, RDT&E Project Justification: PB 2012 Defense Advanced Research Projects Agency | | | DATE: Fe | bruary 2011 | | | |---|---|------------------------------------|----------|-------------|------------|--| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602702E: TACTICAL TECHNOLOGY | PROJECT TT-06: ADVANCED TACTICAL T | | | TECHNOLOGY | | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2010 | FY 2011 | FY 2012 | | | Description: The Fiber Laser Pulse Source (FLIPS) program evalua generates short high-energy pulses, at a high average-power level, (amplifiers.) Such a system could enable applications such as remote communications, advanced photolithography as well as long-range high | pushing past fundamental limits of existing fiber-ba
e detection of biological and chemical agents, free | sed laser | | | | | | FY 2010 Accomplishments: - Developed concepts for power scaling of pulsed fiber lasers beyon amplifiers. | d the fundamental nonlinear limitations of individua | al | | | | | | Title: Efficient Mid-Wave Infrared Lasers (EMIL) | | | 3.160 | - | - | | | Description: The Efficient Mid-Wave Infrared Lasers (EMIL) program cover the atmospheric transmission bands in the mid-wave infrared (systems in particular depend on intense sources at these bands. The Thulium (Tm) lasers used to pump optical parametric oscillators, most | MWIR; 3-5 micrometers). Infrared countermeasure current generation IRCM systems utilize diode-po | e (IRCM)
umped | | | | | | The lasers developed in this program operate across the three relevant efficiencies of at least 10 percent. By virtue of the enormous volume and superior pulse format (cw-operation), such sources are enabling to be deployed on platforms (e.g., rotocraft) which are highly vulneral but for which current IRCM systems are prohibitive or are inadequated. | tric reduction (100-1000 times), power reduction (to
new architectures and approaches permitting IRC
ble to Man Portable Air Defense Systems and othe | en times),
M systems | | | | | | FY 2010 Accomplishments: | | | | | | | # C. Other Program Funding Summary (\$ in Millions) - Demonstrated epitaxial growth and preliminary characterization of final structures. N/A ### D. Acquisition Strategy N/A ### E. Performance Metrics Specific programmatic performance metrics are listed above in the program accomplishments and plans section. 74.728 67.308 63.719 **Accomplishments/Planned Programs Subtotals** | Exhibit R-2A, RDT&E Project Justification: PB 2012 Defense Advanced Research Projects Agency | | | | | | | DATE: Feb | ruary 2011 | | | | |--|---------|---------|-----------------------|----------------|------------------|---------|-----------|------------|---------|---------------------|------------| | | | | PROJECT
TT-07: AER | PONAUTICS | TECHNOLO | DGY | | | | | | | COST (\$ in Millions) | FY 2010 | FY 2011 | FY 2012
Base | FY 2012
OCO | FY 2012
Total | FY 2013 | FY 2014 | FY 2015 | FY 2016 | Cost To
Complete | Total Cost | | TT-07: AERONAUTICS
TECHNOLOGY | 26.915 | 34.692 | 23.042 | - | 23.042 | 27.773 | 28.655 | 42.806 | 42.806 | Continuing | Continuing | ### A. Mission Description and Budget Item Justification Aeronautics Technology efforts will address high payoff opportunities that dramatically reduce costs associated with advanced aeronautical systems and/or provide revolutionary new system capabilities for satisfying current and projected military mission requirements. This includes advanced technology studies of revolutionary propulsion and vehicle concepts, sophisticated fabrication methods, and examination of novel materials for aeronautic system applications. | B. Accomplishments/Planned Programs (\$ in Millions) | FY 2010 | FY 2011 | FY 2012 | |---|---------|---------|---------| | Title: Transformer (TX) Vehicle | 6.000 | 12.200 | 16.000 | | Description: The Transformer (TX) Vehicle program will examine the feasibility and approaches for developing a vertical take-off and landing (VTOL), road-worthy vehicle that can carry a 1,000 lb payload at a range of 250nm on a single tank of fuel. With a flyable/roadable vehicle, the warfighter has the ability to avoid road obstructions as well as improvised explosive devices and ambush threats, providing flexibility for tactical military and personnel transport missions. The primary focus of this program is to demonstrate the ability to build a ground vehicle that is capable of configuring into a VTOL air vehicle that provides sufficient flight performance and range, while carrying a payload that is representative of four troops with gear. The enabling technologies of interest include hybrid electric drive, advanced batteries, stowable wing structures, ducted fan propulsion, lightweight materials, and advanced sensors and flight controls for stable transition from vertical to horizontal flight. TX vehicles could be dispatched for downed airman recovery, for evacuating injured personnel from difficult-to-access locations, or to resupply isolated small units. TX will also be suitable for enhanced company operations concepts which would provide the warfighter/team increased situational awareness for operations in an urban
environment. | | | | | FY 2010 Accomplishments: Initiated trade studies of vehicle designs, propulsion systems, flight dynamics and control, ground mobility, energy conversion and storage, vehicle architecture, and stowable wing structures. Initiated conceptual design of the operational vehicle and the system requirements of a demonstration prototype vehicle. | | | | | FY 2011 Plans: Continue detailed trade studies to develop a vehicle design in areas including propulsion, adaptable wing structures, lightweight materials, advanced flight control system, air/ground configuration designs, and energy storage and distribution. Develop a detailed technology maturation plan that provides an integrated risk reduction strategy and achieves the ground and flight test goals of the demonstration prototype vehicle. | | | | | Exhibit R-2A, RDT&E Project Justification: PB 2012 Defense Adva | anced Research Projects Agency | | DATE: Fe | bruary 2011 | | |--|---|--|----------|-------------|---------| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602702E: TACTICAL TECHNOLOGY | PROJECT
TT-07: AE | | | | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2010 | FY 2011 | FY 2012 | | Continue development of a conceptual design of the operational very prototype vehicle. Conduct technology interchange meetings to develop integration plants. | · | ation | | | | | FY 2012 Plans: - Conduct preliminary design review of TX prototype vehicle concept and the detailed program plans and cost for the remaining phases. - Integrate critical enabling technology development efforts into over. - Conduct component testing to show feasibility and function of key t. - Initiate risk reduction experiments and modeling to validate design. | all vehicle development. technology components. | her detail | | | | | Title: Mission Adaptive Rotor (MAR) | | | 8.596 | 12.792 | 5.042 | | Description: The goal of the Mission Adaptive Rotor (MAR) program dramatic improvements in rotor performance, survivability, and availate of the rotor throughout military missions and/or mission segments. Rependits could be achieved by actively morphing the shape or proper blade control could eliminate the need for a rotor swashplate. MAR of performance, operational availability, sustainability, and survivability, vibration while increasing useful payload fraction and range. | ability through the use of technologies that enable a
Recent research indicates that significant performar
ties of the rotor system; additionally, active rotors v
capability will result in dramatic improvements in sy | adaptation
nce
vith on-
vstem | | | | | The MAR program will mature active rotor technologies that enable the limited environments of high-altitude mountainous terrain and deserts advanced technologies for application to future helicopter, tiltrotor, are system to enable application to new systems as well as facilitate upg | The MAR program will also focus on development
and other rotorcraft platforms, with demonstration or | ent of | | | | | FY 2010 Accomplishments: - Initiated conceptual designs of the MAR demonstration system Conducted evaluations of adaptive rotor technologies. | | | | | | | FY 2011 Plans: - Define quantitative results of design trade studies and risk mitigation. - Initiate preliminary design of the MAR demonstration rotor system. - Conduct principal investigators meeting for joint-Service and indust facilities, specification revisions, etc) for successful adaptive rotor device. | try collaboration to identify critical enablers (tools, t | rest | | | | | Exhibit R-2A, RDT&E Project Justification: PB 2012 Defense Adva | anced Research Projects Agency | | DATE: Fe | bruary 2011 | | |--|--|------------------------|------------------------------|-------------|---------| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602702E: TACTICAL TECHNOLOGY | PROJEC
TT-07: A | ECT : AERONAUTICS TECHNOLOGY | | | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2010 | FY 2011 | FY 2012 | | Define a rotor system design for technology demonstration. Complete objective system application development. Complete technology maturation plan for the MAR rotor system. Complete systems requirement review for the MAR demonstration | rotor system. | | | | | | FY 2012 Plans: - Conduct preliminary design review of the MAR demonstration rotor - Conduct major component tests and demonstrations to mature acti - Initiate planning for ground testing of MAR demonstration rotor syst | ve rotor technologies. | | | | | | Title: Advanced Aeronautic Technologies | | | - | 2.000 | 2.000 | | Description: The Advanced Aeronautics Technologies program will a through applied research. These may include feasibility studies of not applications, as well as manufacturing and implementation approache techniques to solutions for aeronautic mission requirements. The resimprovement of prototypes. | ovel or emergent materials, devices and tactics for a
es. The areas of interest range from propulsion to | air vehicle
control | | | | | FY 2011 Plans: Conduct feasibility and trade studies of candidate technologies and Perform military utility analyses of proposed tactics and concepts o | | | | | | | FY 2012 Plans: Perform modeling of concepts and architectures. Conduct enabling technology and sub-system feasibility experimen | ts. | | | | | | Title: Formation Flight | | | 8.000 | 7.700 | - | | Description: The Formation Flight program is exploring the development reduction allows aircraft to fly at increased ranges, reduces fuel consumption flight is used in nature by geese and other migratory birds autonomous system to maintain the optimum position for drag reduct of flight considerations require aircraft separation distances of up to algorithms to track the lead aircraft wake. Flight testing a formation flow dynamic response to be addressed in proximity to the lead aircraft wake. | umption, and may allow increased payload capacity to reduce drag, but requires the development of artion to be practical for long duration aircraft flights. One mile, necessitating automated sensing and tracilight configuration will allow structural excitation and | y.
Safety
king | | | | | FY 2010 Accomplishments: | | | | | | | Exhibit R-2A, RDT&E Project Justification: PB 2012 Defense Adva | anced Research Projects Agency | | DATE: Fe | bruary 2011 | |
--|---|---|-----------------------------------|-------------|---------| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602702E: TACTICAL TECHNOLOGY | PROJEC
TT-07: Al | ECT :
: AERONAUTICS TECHNOLOGY | | | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2010 | FY 2011 | FY 2012 | | Began detailed flight test planning for assessment of autopilot faults proximity to the aircraft wake. Started detailed stability and control law assessments for aircraft-w Initiated evaluation of existing database of wake crossings to determ | rake interactions and trim effects. | ng in | | | | | FY 2011 Plans: Complete detailed flight test planning for assessment of autopilot far proximity to the aircraft wake. Complete detailed stability and control law assessments for aircraft Complete evaluation of existing database of wake crossings to determine the control of control | -wake interactions and trim effects. | wing in | | | | | Title: Helicopter Quieting | | | 1.819 | - | - | | Description: The goal of the Helicopter Quieting program was to advance the capability for analytical development of advanced rotor technologies to dramatically enhance the survivability of military rotor systems while enabling improvements to performance, affordability, availability and suitability. A critical element toward this goal was the creation and demonstration of a physics-based toolset to enable analytical design of novel rotor systems and rotorcraft for reduced acoustic susceptibility (detection and recognition) by human and electro-acoustic threats. Novel and creative concepts and ideas were employed in this program for accurate aerodynamic analysis of helicopter rotor airloading, flowfield, and wakes using high-end computational fluid dynamics techniques. The program developed tools capable of accurately predicting noise signature of advanced rotor concepts that exhibit a significant reduction in low-frequency in-plane signatures. | | | | | | | FY 2010 Accomplishments: - Identified acoustic design criteria for new rotor system designs bas - Transitioned tools to Services, industry, and academia. | ed on operational scenarios. | | | | | | Title: Nano Air Vehicle (NAV) | | | 2.500 | - | - | | Description: The goal of the Nano Air Vehicle (NAV) program was to technology with less than a five inch wingspan and gross take-off wei terrain require sensors that can navigate in difficult terrain and be ins of navigating interior domains without GPS would enable autonomous currently performed by warfighters. Examples of such missions inclu buildings, underground facilities, caves, tunnels, and confined urban wing aerodynamics, kinematics and flight dynamics, lightweight aerosystems, micro-propulsion systems, small payloads, and the ability to | ight of fifteen grams or less. Operations in the urbaterted without being detected. Small air vehicles cast prosecution of a number of high risk missions that de intelligence, surveillance and reconnaissance (I environments. Key enabling technologies included elastically tailored wing structures, miniature navig | n
pable
t are
SR) in
: flapping | | | | | Exhibit R-2A, RDT&E Project Justification: PB 2012 Defense Advance | DATE: February 2011 | | | |--|--|------------|----------------------| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide | R-1 ITEM NOMENCLATURE PE 0602702E: TACTICAL TECHNOLOGY | PROJECT | RONAUTICS TECHNOLOGY | | BA 2: Applied Research | PE 0002702E. TACTICAL TECHNOLOGY | TI-UI. ALI | CONACTICS TECHNOLOGY | | B. Accomplishments/Planned Programs (\$ in Millions) | FY 2010 | FY 2011 | FY 2012 | |--|---------|---------|---------| | FY 2010 Accomplishments: | | | | | - Demonstrated mission-relevant flight times of >5 minutes hovering and >10 minute forward flight. | | | | | - Developed preliminary user controller and onboard vehicle navigation system to permit robust remote-controlled flight. | | | | | - Demonstrated prototype vehicle outfitted with video cameras in mock missions relaying video to the vehicle operator. | | | | | Accomplishments/Planned Programs Subtotals | 26.915 | 34.692 | 23.042 | ### C. Other Program Funding Summary (\$ in Millions) N/A ## D. Acquisition Strategy N/A ### **E. Performance Metrics** Specific programmatic performance metrics are listed above in the program accomplishments and plans section. | Exhibit R-2A, RDT&E Project Justification: PB 2012 Defense Advanced Research Projects Agency | | | | | DATE: Febr | uary 2011 | | | | | | |--|---------|---------|-----------------|--|------------------|-----------|---------|--|---------|---------------------|------------| | | | | | R-1 ITEM NOMENCLATURE PE 0602702E: TACTICAL TECHNOLOGY | | | | PROJECT TT-13: NETWORK CENTRIC ENABLING TECHNOLOGY | | | | | COST (\$ in Millions) | FY 2010 | FY 2011 | FY 2012
Base | FY 2012
OCO | FY 2012
Total | FY 2013 | FY 2014 | FY 2015 | FY 2016 | Cost To
Complete | Total Cost | | TT-13: NETWORK CENTRIC
ENABLING TECHNOLOGY | 65.904 | 58.139 | 48.910 | - | 48.910 | 44.281 | 43.697 | 43.724 | 39.724 | Continuing | Continuing | #### A. Mission Description and Budget Item Justification The Network Centric Enabling Technology project provides technology to build mission applications explicitly tailored to exploit the promise of network-centric system architectures. Mission applications include signal processing, detection, tracking, identification, situation understanding, planning, and control functions. These applications will integrate: 1) external sensors and processors that provide data on targets and mission contexts; 2) external platforms, both air and surface, that deliver sensors and munitions to designated areas; 3) intelligence processing systems at all levels of command; and 4) external communications networks that provide connectivity between computing nodes located on the platforms, at field command centers, and headquarters. The mission applications share data to form consistent battlespace understanding tailored to the needs of commanders at each node. The types of tailoring include common operational pictures, timelines, and resource usage descriptions. The mission applications also negotiate plans for future operations based on mission needs presented at each node. To maintain focus on operationally relevant problems, the project's technical goals are posed and evaluated in the context of mixed manned/unmanned forces. Technologies developed in this project enable localized and distributed collaborative processing. This allows networks of sensors to rapidly adapt to changing force mixes, communications connectivity, and mission objectives while enabling distributed command and intelligence systems to effectively collaborate in a dynamic environment. Technologies are demonstrated and evaluated in the laboratory and in hardware-in-the-loop demonstrations. Demonstrations employ both
stationary and autonomous mobile platforms. Operational benefits are: 1) smaller forward deployment of image and signal analysts in complex operating conditions including urban battlefields; 2) deeper understanding of the evolving stability and support operational environment; 3) consistent integration of target and environment information; and 4) flexible operational tactics and procedures to find evasive targets in difficult environments. | В. | Accomplishments/Planned Programs (\$ in Millions) | FY 2010 | FY 2011 | FY 2012 | |---------------------------------|--|---------|---------|---------| | T | itle: Video and Image Retrieval and Analysis Tool (VIRAT) | 15.159 | 13.716 | 13.021 | | vi
ar
re
C
of
al | escription: The Video and Image Retrieval and Analysis Tool (VIRAT) program will develop and demonstrate a system for deo data exploitation that enables an analyst to rapidly find video content of interest from archives and provides alerts to the nalyst of events of interest during live operations. The ability to quickly search large volumes of existing video data and monitor hal-time video data for specific activities or events will provide a new capability to the U.S. military and intelligence agencies. Furrently, video analysis is very labor intensive, limited to metadata queries, manual annotations, and "fast-forward" examination of clips. The software tools developed under VIRAT will radically improve the analysis of huge volumes of video data by: 1) erting operators when specific events or activities occur at specific locations or over a range of locations and; 2) enabling fast, content-based searches of existing video archives. The final product of the VIRAT program is a system that can be transitioned to and integrated within an operational military system, such as the Distributed Common Ground System (DCGS). | | | | | F | Y 2010 Accomplishments: | | | | | Exhibit R-2A, RDT&E Project Justification: PB 2012 Defense Adva | anced Research Projects Agency | | DATE: Fel | bruary 2011 | | |--|--|--|-----------|-------------|---------| | APPROPRIATION/BUDGET ACTIVITY | R-1 ITEM NOMENCLATURE | PROJEC | | | | | 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research | PE 0602702E: TACTICAL TECHNOLOGY | TT-13: NETWORK CENTRIC ENABLII TECHNOLOGY | | | BLING | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2010 | FY 2011 | FY 2012 | | Developed technologies for efficient indexing and interactive retrieval Designed an interactive retrieval process to incorporate improved a Ensured activity descriptor extraction technologies exhibit acceptable | algorithms and enhanced human factors. | ırces. | | | | | FY 2011 Plans: Develop technologies to accommodate stationary, ground-mounted Add geo-registration capability to support operational use of the da Continue developing efficient indexing and interactive retrieval again | ta. | | | | | | FY 2012 Plans: Complete development and optimization of technologies to accommended. Integrate final prototype system in accordance with the architecture. Test and evaluate performance of the system against an experience. | e of the program of record transition target. | | | | | | Title: Integrated Crisis Early Warning System (ICEWS) | | | 10.195 | 8.705 | 5.284 | | Description: The Integrated Crisis Early Warning System (ICEWS) ptools into a unified information system to support Theater Security Coand forecasts leading indicators of events that make countries vulner and computational social science modeling and simulation, scenario advanced interactive visualization techniques, and agent-based prog source testbed that will facilitate the integration and evaluation of alter language processing is required to identify and extract information that distill that information into a form that is actionable by civilian and milicases (source data and outcomes) against which the social science to allow combatant commanders and their staff to understand and anticathere is still time to influence them. ICEWS will also help commander influence or remediate situations, consequences that may be delayed. | coperation (TSC). The ICEWS system monitors, as able to crises. ICEWS technologies include quanting generation, ontological modeling of security proble ramming. ICEWS will also develop a collaborative ernative, operationally relevant social theories. Nat at is predictive from text and speech-based media itary leadership. ICEWS will develop a large body theories can be evaluated. When integrated, these ipate conditions that precipitate instability and confirs anticipate unintended consequences of actions in the present the second consequences. | ssesses itative ms, , open- ural and to of test e tools will flict while | | | | | FY 2010 Accomplishments: - Applied the ICEWS data extraction and analysis methodologies in I - Began generating and evaluating monthly forecasts of events of int transitioned system components to PACOM. - Developed a prototype system to explore how changes in leading in the AOR. | terest in the PACOM Area of Responsibility (AOR) | | | | | | Exhibit R-2A, RDT&E Project Justification: PB 2012 Defense Advantage P | anced Research Projects Agency | | DATE : Fe | bruary 2011 | |
--|--|---|------------------|-------------|---------| | APPROPRIATION/BUDGET ACTIVITY | R-1 ITEM NOMENCLATURE | PROJECT | | | | | 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research | PE 0602702E: TACTICAL TECHNOLOGY | TT-13: NETWORK CENTRIC ENABLI
TECHNOLOGY | | | BLING | | B. Accomplishments/Planned Programs (\$ in Millions) | | F | Y 2010 | FY 2011 | FY 2012 | | - Developed and applied initial social network models as a means for shared interests and collaborative activities. | or understanding groups of individuals connected th | rough | | | | | FY 2011 Plans: Test the ICEWS forecasting algorithms against intelligence analyst components to PACOM for test and evaluation. Extend the ICEWS data extraction and analysis methodologies to a lintegrate new unclassified data feeds from the Open Source Center Experiment with different methodologies to extract more accurate reforecasting. Develop and apply methods to detect, characterize, and predict the incomplete data sets. | additional combatant commands. er into ICEWS. real time event data and other indices important for | crisis | | | | | FY 2012 Plans: - Implement a testbed and develop associated datasets as a platform. - Extend testbed platform to address operationally-relevant question capability to formalize and integrate theories proposed by others. - Test and evaluate social science theories across a rich set of retro anticipated strengths and weaknesses of alternative approaches. - Integrate classified data feeds into ICEWS. - Test, evaluate, and transition ICEWS components to combatant components. | is from multiple problem classes and demonstrate t
spective and prospective testbed data and quantify | he | | | | | Title: Nexus 7* | • | | - | - | 30.60 | | Description: *Previously funded in Production of Knowledge Bases | | | | | | | The Nexus 7 program is applying the forecasting, data extraction, are tools, techniques, and frameworks for the automated interpretation, of Social network theory has emerged in recent years as a promising at through a variety of shared interests and collaborative activities. For for terrorist cells, insurgent groups, and other stateless actors whose geography but rather through the correlation of their participation in mission rehearsal sessions, sharing of materiel/funds transfers, etc. methods for edge finding and cluster analysis to detect, characterize resulting capabilities have important application in tactical contexts to | quantitative analysis, and visualization of social neter pproach for understanding groups of individuals continuous the military, social networks provide a promising mean connectedness is established not on the basis of socialization activities such as planning meetings, tracking the Nexus 7 program will develop and apply emer, and predict the dynamics of social networks. The |
works.
Innected
Innected
Indected
Indected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innected
Innec | | | | | Exhibit R-2A, RDT&E Project Justification: PB 2012 Defense Advanced Research Projects Agency | | | | bruary 2011 | | |--|--|--|--|-------------|---------| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602702E: TACTICAL TECHNOLOGY | | JECT
3: NETWORK CENTRIC ENABLING
HNOLOGY | | | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2010 | FY 2011 | FY 2012 | | complex, conflicting, and incomplete data sets. They also establish a stability, governance, and economic indicators of a region - and the creconstruction operations on high-payoff initiatives. | | | | | | | FY 2012 Plans: - Develop techniques for simulation, visualization, inference, and pre Develop techniques for modeling the interactions between and with networks, and super-networks and for predicting the merging and spi Evaluate tools and techniques on real-world social-cultural-networks. | nin cooperating/competing/conflicting social networl litting of social networks. | ks, sub- | | | | | itle: Extreme Accuracy Tasked Ordnance (EXACTO) | | | | 22.218 | - | | Description: The objective of the Extreme Accuracy Tasked Ordnan ability to engage targets at long range, regardless of target motion or EXACTO system is comprised of an advanced targeting optic, the first and control software, and a conventional sniper rifle. The EXACTO extend the day and night ranges over current state-of-the-art sniper is moving (or accelerating) targets in high crosswind conditions such as its automorph limited in its ability to accept a section of the bigh acceptaints. | crosswinds, with previously unachievable accuracy
st ever guided small caliber bullet, innovative guida
50-caliber bullet and optical sighting technology will
systems allowing sniper teams to engage tactically | y. The
nce
greatly
important | | | | | will not only dramatically improve sniper effectiveness, but also enhal and reduce target engagement timelines. The EXACTO system compaystem capable of compensating for adverse environmental condition development plan includes risk reduction and system integration of a prototype EXACTO system at a full spectrum of ranges, day/night performance. | significant target motion, or target acceleration. EXA
ince troop safety by allowing greater shooter stands
abines a command guided bullet with a guidance co
ns and tracking mobile targets in real-time. The tec
all system components and will culminate in live fire | off range
entrol
chnology
testing | | | | | Exhibit R-2A, RDT&E Project Justification: PB 2012 Defense Adva | anced Research Projects Agency | DATE: F | ebruary 2011 | | | |--|--|--|-------------------------------|---------|--| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602702E: TACTICAL TECHNOLOGY | PROJECT TT-13: NETWORK (TECHNOLOGY | Γ-13: NETWORK CENTRIC ENABLIN | | | | B. Accomplishments/Planned Programs (\$ in Millions) | | FY 2010 | FY 2011 | FY 2012 | | | - Developed program plans and a preliminary design for prototype E | EXACTO system live fire demonstration. | | | | | | Revise component, software, and prototype system design as need. Continue risk reduction simulation and testing of EXACTO system, Perform initial bullet packaging demonstration. Develop detailed design and begin fabrication of EXACTO prototype. Validate critical integrated sub-systems and performance models were complete fabrication of EXACTO prototype system and bullets. Validate EXACTO system performance by incrementally demonstration. Conduct live fire performance demonstration of prototype system conditions. | component hardware and software. De system and bullets. With software-in-the-loop simulations. Pating key system functionality. | ronmental | | | | | Title: PERsistent Stare Exploitation and Analysis System (PerSEAS) |) | 7.50 | 9.000 | | | | Description: The PERsistent Stare Exploitation and Analysis System to automatically and interactively identify activity-based events of intersupport from signals intelligence and other sources. Persistent, wide operational data, but exploitation of this data at present is mostly manare needed to automatically detect potentially significant adversary and activity. These tools would be supported by libraries of activity patternate being observed, and mechanisms to quantitatively score the concapabilities are necessary to detect and defeat threats in real-time. Of extracted features (such as context and tracks) to yield events of it then integrated to discover and infer potential threat patterns. The discover and the produce alerts and cues for analysts to interactively adjust planned for transition to the Distributed
Common Ground System and | erest from persistent, wide area, motion imagery date area surveillance imagery is an ever increasing so nual and requires hours to days to produce results. Intivities and to discriminate these from nominal bactures, logic to generate hypotheses about which active sistency of the data with each activity hypothesis. The major thrust of the program is the hierarchical partnerest, which in turn would be linked to form activities is a covery and identification of the potential threat particate and validate. PerSEAS technologies and systems. | ta with purce of Tools ckground rities Such processing ties and tterns | | | | | FY 2010 Accomplishments: - Formulated approaches to network discovery based on normalcy e analysis, and contextual analysis for anomaly detection. | estimates, improved tracking algorithms using patte | rn | | | | | FY 2011 Plans: - Implement and evaluate techniques on wide area motion imagery of Develop a system prototype. | data. | | | | | | | ONOLASSII ILD | | | | | |--|---|--|-------------------------|-------------|---------| | Exhibit R-2A, RDT&E Project Justification: PB 2012 Defense Adva | anced Research Projects Agency | | DATE: Fe | bruary 2011 | | | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602702E: TACTICAL TECHNOLOGY | PROJEC
TT-13: N
TECHNO | NETWORK CENTRIC ENABLIN | | | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2010 | FY 2011 | FY 2012 | | Refine and improve modeling techniques for normalcy modeling ar Refine and improve inferencing algorithms to recognize complex cl Incrementally transition algorithms or subcomponents. | | | | | | | Title: Home Field | | | 16.161 | 4.500 | - | | technology to rapidly and reliably update a 3-D model of an urban are and accuracy to remove the "home field advantage" enjoyed by opporouting will be inferred and generated, and detailed visibility data to scoverage and minimize detectability. High fidelity baselines will be citargets and anticipate changes due to current or impending meteorol information to sensor managers, maneuver controllers, weapons ope filter natural change from artificial change indicative of human (threat terrain normally deemed favorable to opponents because of their hist characteristics. | nents. Detailed mobility maps to support ground valupport sensor positioning will then be derived to make the support change detection to cue searche ogical events. The program will supply real-time contents, and commanders. Furthermore, the program of activity and permit operation of military forces in | vehicle aximize s for ontext am will nostile | | | | | Drawing upon technologies developed in the Home Field program, the developed revolutionary interactive holographic displays for complex technologies that are either static or have limited effective field-of-vie computer graphics on 2-D screens, slice stacking, parallax autostere poor image quality and poor movement, they also are not created quere The desire to improve these components launched the development monochrome active grouping of pixels for a light modulator element it concept) display and further developed module, a scalable and tileable computer data to optical data, making sophisticated integration possion an affordable 3-D display that operates at full video rate, displays recincreases display size. The result will be the world's first full-motion, micro displays effort will develop technologies to support the fabrication emission Microdisplays (LHPDM). Current microdisplay systems use micromirror devices,) and by using LHPDM, it will enable the transmit | volumetric 3-D data to replace current 3-D visualized. Current technologies include traditional holography. Current technologies include traditional holography. These techniques not onlickly and do not allow for collaborative viewer interpreters of the UPSD. Applying the design fundamentals on to a single 3-D holographic pixel (hogel-based proble laboratory prototype has been validated by transible to optimize image quality. The UPSD program degreen-blue (RGB) color, increases viewing angle full aspect 3-D imaging technology system. The epion of Low-cost High pixel density Power efficient Epight modulation systems (liquid crystal displays, the control of the control of the cost High pixel density Power efficient Epight modulation systems (liquid crystal displays, the control of the cost High pixel density Power efficient Epight modulation systems (liquid crystal displays, the cost High pixel density Power efficient Epight modulation systems (liquid crystal displays, the cost High pixel density Power efficient Epight modulation systems (liquid crystal displays). | eation aphy, y give a action. If the cof-of- sforming developed and missive Direct digital | | | | | FY 2010 Accomplishments: - Demonstrated assembled monochrome and RGB 9-title hogel disp | lays. | | | | | | Exhibit R-2A, RDT&E Project Justification: PB 2012 Defense Advance | ed Research Projects Agency | | DATE: February 2011 | |--|----------------------------------|-------------------|-----------------------| | APPROPRIATION/BUDGET ACTIVITY | R-1 ITEM NOMENCLATURE | PROJECT | | | 0400: Research, Development, Test & Evaluation, Defense-Wide | PE 0602702E: TACTICAL TECHNOLOGY | TT-13: <i>NET</i> | WORK CENTRIC ENABLING | | BA 2: Applied Research | | TECHNOLO | OGY | | B. Accomplishments/Planned Programs (\$ in Millions) | FY 2010 | FY 2011 | FY 2012 | |--|---------|---------|---------| | Completed development of UPSD hogel display titles. Developed and demonstrated techniques for layer doping of heterostructure materials. Evaluated and selected approaches for the development of affordable emissive microdisplays. Demonstrated 32K pixel IR micro-emitter array. Selected fabrication technologies with five times cost reduction potential. Commenced demonstration of fabrication technologies that support the fabrication of affordable emissive microdisplays. Transitioned the UPSD technology to the Air Force and Army. | | | | | FY 2011 Plans: Complete demonstration of fabrication technologies that support affordable emissive microdisplays. Demonstrate red-green-blue capability for emissive micro displays. Demonstrate UV micro-emitter array. Complete development and fabrication of all emissive micro display modules. | | | | | Accomplishments/Planned Programs Subtotals | 65.904 | 58.139 | 48.910 | # C. Other Program Funding Summary (\$ in Millions) N/A ## D. Acquisition Strategy N/A ## **E. Performance Metrics** Specific programmatic performance metrics are listed above in the program accomplishments and plans section.